

PoP Assembly

(Package on Package) under Thermal Cycles

by

Reza Ghaffarian, Ph.D.

NASA-JPL-CalTech

(818) 354-2059

Reza.Ghaffarian@JPL.NASA.gov

Copyright 2019 California Institute of Technology Government sponsorship acknowledged

NEPP Electronics Technology Workshop (ETW 2019) June 17-20, 2019, NASA GSFC

http://nepp.nasa.gov

Outline

> 2.5/3D Advanced Packaging Technologies

- > Package on Package (PoP)
- System in Package (SiP)
- ➤ Through Silicon Via (TSV)

> PoP Assembly Configurations

- Daisy-chain PoPs
- ➤ 4 types of assemblies, flux, 3 tin-lead, and 1 lead-free COTS

> TC Reliability of PoP Assemblies

- ➤ Accelerated Thermal cycle, ATC, (-55°C/125°C), 4 configurations
- ➤ Accelerated Thermal Shock Cycle, ATSC, (-100°C/125°C), two configurations

➤ Non-destructive Evaluations to 1500 ATC Cycles

- > Daisy-chain monitoring,
- ➤ 2D X-ray,
- ➤ Optical including scanning electron microscopy
- ➤ 3D X-ray

> Destructive Evaluation

- ➤ X-section verification of 3D X-ray images
- > Comparison to Literature on PoPs Reliability
- > Summary

NEPP PoPs Reliability

Test
PoPs
Reliability

BOK
Underfill
NEPP Website

NEPP - Processors, Systems on a Chip (SOC), and Field Programmable Gate Arrays (FPGAs)

State of the Art COTS
Processors

- Sub Jann CMOS, Find ETs, etc.
- Samuring, Intel, AMD

Processor Units (GPUs)
- Intel, AMD, Norida
- Enabling data
- Enabling data
- Processor
- Valuation
- Total Refroement
- Polarifire

Processors
- Valuation
- Total Refroement
- Polarifire

Partnering
- Processors Naty
- Crame, Beland
- Sell, LANL By
- Sell, LANL By
- Sell, LANL By
- Short Land By
- Processors Naty
- Crame, Beland
- Sell, LANL By
- Short Land By
- Processors Naty
- Crame, Beland
- Sell, LANL By
- Short Land By
- Processors Naty
- Crame, Beland
- Short Land By
- Processors Naty
- Crame, Beland
- Short Land By
- Processors Naty
- Crame, Beland
- Short Land By
- Processors Naty
- Crame, Beland
- Short Land By
- Short Land By
- Short Land By
- Processors Naty
- Crame, Beland
- Short Land By
- Processors Naty
- Crame, Beland
- Short Land By
- Processors Naty
- Crame, Beland
- Short Land By
- Processors Naty
- Crame, Beland
- Short Land By
- Processors Naty
- Crame, Beland
- Short Land By
- Processors Naty
- Crame, Beland
- Short Land By
- Processors Naty
- Crame, Beland
- Short Land By
- Processors Naty
- Crame, Beland
- Short Land By
- Processors Naty
- Crame, Beland
- Short Land By
- Processors Naty
- Crame, Beland
- Short Land By
- Processors Naty
- Crame, Beland
- Short Land By
- Processors Naty
- Crame, Beland
- Short Land By
- Processors Naty
- Crame, Beland
- Short Land By
- Processors Naty
- Crame, Beland
- Short Land By
- Processors Naty
- Crame, Beland
- Short Land By
- Processors Naty
- Crame, Beland
- Short Land By
- Processors Naty
- Processo

artificial intelligence (AI) hardware, Intel Stratix 10

Best Practices and Guidelines

- Test, usage, screening, qualification
- Radiation facility studies

BOK

 Technology and product status and gap analysis

Reza Ghaffarian/JPL/Caltech

Assurance

Related task areas:
Technology/parts evaluations lead to new best practices, etc...

2.5D/3D Packaging Technology Trends

Stack Die PoP/TMV

3D Wire Bond/Stack Die

Package on Package (PoP)

Through Mold Via (TMV)

NEPP ETW- 2019

2D to 2.5 D
Single Chip to Multi-chip
TSV for Interposer

2.5D to 3DTSV 3D SIP

TMV/TSV Packaging TV Methods

TMV

Through Mold Via (TMV)

2.5 D/ SIP

3D TSV

Reza Ghaffarian/JPL/Caltech

Package on Package TMV Evaluation

PoP

Through Mold Via

Daisy-Chain PoPs for

Thermal Cycle

- **✓ DOE** (design of experiment) technique for the effect of stack assemblies
- ✓ PCB material, FR-4 glass-reinforced epoxy laminate material, 93-mil (2.4-mm) thickness, microvia in pad, and electroless nickel immersion gold (ENEPIG) surface finish.
- ✓ The top package with 14 mm size had 200 lead-free tin-silver-copper ((98.5% Sn, 1% Ag, and 0.5% Cu), SAC105) balls with 0.5-mm pitch.
- ✓ The bottom FPBGA with through mold via package with 14 mm size had 620 balls of SAC125 (98.3% Sn, 1.2% Ag, and 0.5% Cu) with 0.4-mm pitch.
- **✓** Assemblies with lead-free solder covered the current COTS requirement

✓ Assemblies with tin-lead solder paste, backward compatibility, covered the high-

reliability requirements.

PoP Assemblies

Stacking During Assembly

- ✓ The top package was only fluxed and placed onto the lower package, which
 was placed on tin–lead (SnPb) solder paste (backward compatibility). Then,
 both were reflowed with 15 PoP packages (see Figure 4).
- ✓ Solder paste was placed onto the bottom package pads prior to placement of the top package, which was placed on SnPb solder paste of the PCB pad patterns (backward compatibility). Then, the TMV™ stacks were reflowed.
- ✓ Solder paste was placed onto the bottom package pads prior to placement of the top package, which was placed on SAC305 solder paste of the PCB pad patterns (lead-free assembly). Then, the PoP stacks were reflowed.

PoP Assembly Pre-Stacked PoPs

- ✓ Pre-stacked package as a unit with SnPb solder and then assembled the stacked package onto PCB with SnPb solder paste (backward compatibility). Then, the pre-stack reflowed with 9 PoP packages.
- ✓ The pre-stacked approach is possibly the most applicable approach
 for high-reliability applications even though this approach is the
 most costly and time consuming.

PoPAssembly

Thermal Cycle Conditions

- √ Two different thermal cycling profiles: accelerated thermal cycle
 (ATC) or accelerated thermal shock cycles (ATSC).
- ✓ The ATC profile was in the range of -55°C to 125°C using a single chamber for cycling, with a slow ramp rate of about 5°C and dwells of about 15 minutes with a total of 115 minutes.
- ✓ The ATC meets IPC 9701 for thermal cycling, it meets the ramp rate requirement of lower than or equal to 20℃/min.

PoPATC Test Results

- **✓** No PoP failures to 700 ATC, the limitation set by the pre-stack thermal cycles, late start in cycling. After 1500 ATC:
- ✓ SAC/SAC PoP assemblies showed 34% (3/9) failures
- ✓ SnPb/SnPb assemblies showed 57% (7/15), a slightly higher than SAC/SAC.
- ✓ Highest failures when only flux for the top PoP with the bottom package still soldered with tin-lead solder.

Note that no distinguishing was made between the failures of the top or bottom package daisy chain, the PoP considered as one entity.

PoPs Cycles	T: SAC305 B: SAC305 SN71, Failures Ratio	T: SnPb B: SnPb SN50, Failures Ratio	T: Flux B: SnPb SN61, Failures Ratio	Pre-Stack T/B: SnPb SN101, Failures Ratio
200	0/9	0/15	0/14	0/9
500	0/9	0/15	0/14	0/9
700	0/15	0/15	0/14	0/9
1100	0/9	0/15	4/14	NA
1300	1/9	2/15	8/14	NA
1500	3/9	7/15	10/14	NA

Reza Ghaffarian/JPL/Caltech

Non Destructive Evaluation

2D X-ray

- ✓ Daisy-chain resistance evaluation monitoring for failure detection
- ✓ Non destructive evaluation by 2D X-ray
- ✓ Non destructive evaluation by 3D X-ray
- ✓ Scanning electron microscopy (SEM) for the as-assemble PoPs, during and after ATCs.

Optical Inspection after ATC

Bottom: Solder Paste Top: Solder Paste

Bottom: Solder Paste

Top: Flux Only

SEM Inspection after ATC

3D X-ray Inspection after ATC

X-section Verified

3D X-ray Evaluation

Reza Ghaffarian/JPL/Caltech

PoP Assembly

Accelerated Thermal Shock Cycle (ATSC)

- ✓ ATSC (-100℃ to 125℃), using a single chamber with direct liquidnitrogen exposure.
- ✓ Two PoP assemblies subjected to the ATSC.
 - ✓ Lead-free solders at both the top/bottom, 9 PoPs
 - ✓ Tin-lead solders at both the top/bottom, 15 PoPs

PoP Assembly

100 ATSC (-100°C/125°C) - No Failures

Jet Propulsion Laboratory California Institute of Technology

Comparison to Literature

PoPs Cycles	T: SAC305 B: SAC305 SN71, Failures Ratio	T: SnPb B: SnPb SN50, Failures Ratio	T: Flux B: SnPb SN61, Failures Ratio	Pre-Stack T/B: SnPb SN101, Failures Ratio	
200	0/9	0/15	0/14	0/9	
500	0/9	0/15	0/14	0/9	
700	0/15	0/15	0/14	0/9	
1100	0/9	0/15	4/14	NA	
1300	1/9	2/15	8/14	NA	
1500	3/9	7/15	10/14	NA	
Jnderfill, Гор	Underfill, Bottom	Range (cycles) Top Bottom		Crack Initiation* Top Bottom	
None	None	1400 -	- 1700 3900	00 1200	

- P. Vianco et al. [25] presented Thermal cycling condition (-55°C/125°C, 15 min hold, 0-7500 cycles).
 - No underfill: The preference was indisputable for bottom joint failure.
 - Underfill, bottom only: Top joints were preferred to fail first.
 - Underfill, both: Bottom joints were slightly preferred as first-failure.

[25] Vianco, P., Neilsen, M., Rejent, J., Grazier, J., Kilgo, A., "Predicting the Reliability of Package-on-Package Interconnections Using Computational Modeling Software," Proc. Surface Mount Tech. Assoc. Inter. 2013.

Underfill

- Released BOK on "Underfill Technology Assessment"
 - http://nepp.nasa.gov
- Section 4.1: Underfill Reliability for PoP/3D Stack Assemblies
 - Limited reliability test data
 - General agreement that: Trade offs between drop and thermal cycles need to be made
- Underfill for PoPs Finite Element Analysis (FEA)
 - J. Xia et al. [24] FEA's analysis showed that underfilling reduced significantly the maximum stress for the bottom package, but had a minimum effect on the stress condition for the top package.
 - It was shown that the stress level of the bottom package approaches to the top package stress condition as filling condition increased from corner to edge and underfilling—the critical solder joint was no longer located at the bottom package for the underfilling condition.
 - Authors recommend that the corner-filling should be considered as the most cost effective approach for strengthening PoP to both mechanical and thermal cycling.

[24] Xia, J., Li, G. and Zhou, B., "Analysis of Board Level Vibration Reliability of Pop Structure With Underfill Material". In Electronic Packaging Technology (ICEPT), 2016 17th International Conference on (pp. 37-42). IEEE

Summary

- ➤ For an ATC of -55°/125°C, the four 3D PoP stack configuration assemblies—built with SnPb solder at package onto PCB with SnPb or flux at PoP level and prestack with SnPb on PCB as well SAC/SAC—did not show failures at 500 ATC determined by daisy-chain resistance measurement.
- ➤ For an ATSC of -100°/125°C, the two PoP tack configuration assemblies—built with SnPb solder at package/PCB and SAC/SAC at package/PCB levels—did not show failures after 100 ATSC determined by daisy-chain resistance measurement.
- ➤ Failure analyses performed on SnPb/SnPb PoP by optical/SEM, 2D/3D X-ray, and destructive cross-sectioning after 1500 ATC cycles showed that the key failure occurred at the bottom package with solder joint at package/PCB interfaces. Failure mechanisms for other PoP configurations yet to be determined.

Acknowledgment

The research described in this publication is being conducted at the Jet Propulsion Laboratory, California Institute of Technology, under a contract with the National Aeronautics and Space Administration. Copyright 2019 California Institute of Technology. U.S. Government sponsorship acknowledged.

The author would like to acknowledge the support of the JPL team and industry partners. The author also extends his appreciation to the program managers of the National Aeronautics and Space Administration Electronics Parts and Packaging (NEPP) Program, including M. Sampson, K. LaBel, J. Pellish, Dr. D. Sheldon, Dr. J. Evans, and Dr. P. Majewicz for their support and continuous encouragement.

Thank You!

Reza Ghaffarian/JPL/Caltech